


VSO: A short history


- A bit of (really boring) history
- First attempts organized c. 1995 by K. Reardon and L. Sanchez-Duarte as the "Whole Sun Catalog"
- **unfunded by European sources**
- BoF session at 2000 SPD (Lake Tahoe), proposal effort led by F. Hill (NSO)
- **•**unfunded by NSF
- Parallel effort led by R. Bogart (Stanford)
- •unfunded by NASA LWSDATM (now TR&T)
- Proposed as leading to the "withering away" of the SDAC
- funded by NASA SEC senior review (2001)


VSO: Who?


Steering Committee

- •Todd Hoeksema (NASA HQ)
- Rob Bentley, chair (MSSL, UK; EGSO)
- Sam Freeland (LMSAL)
- Steve Walton (CSUN)
- Dominic Zarro (L-3 GSI/GSFC)

NASA

- **Chuck Holmes (MO&DA Program Manager)
- Joe Gurman (GSFC; de facto project scientist)

VSO Team

Rick Bogart, Karen Tian (Stanford)
Frank Hill, Igor Suarez-Sola
Steve W ampler (NSO)
Piet Martens, Alisdair Davey (MSU)
Joe Gurman, George Dimitoglou
(GSFC)

And you


User comments at AAS, AGU, SPD sessions and BoF's

Any input/any time


Community testing/adoption (or not)


VSO: What?


- It should be distributed
- It should let us search for and access data from multiple missions/observatories/wavelengths without intimate knowledge of the data organization (*e.g.* by physical observable and/or mission/instrument)
- It should provide access to analysis software, instrument descriptions, &c. that enable use of the data for research
- It should be easy to add new data sets
- (Given the funding profile for this effort) it has to attempt to draw a "small box" around a small set of attributes that are useful for doing science


VSO: How?


.Access through a browser r an API


"Small box" uses registry of ML data service schema to onstruct appropriate queries or each relevant data ervice

API or browser can refine ueries

...Final data transfer is direct o requestor (no middleman)


VSO: When?


- Study (Completed 2002 November; approved by Steering Committee 2003/01)
- **Contract (2 years, 2003 May 2005 April): GSFC to NSO, Stanford, MSU as subcontractors
- **9**.5 beta 1 roll-out at San Francisco AGU (2003 December 9, 11): U22A-0011, -0012, SH42A-0503
- Four sites (multiple data services)
- Test usefulness/usability with community (feedback)
- IFF the prototype proves useful to the community
- Refine data model
- •Add services (conversations with RHESSI, BBSO, HAO)
- Add "research opportunities" (separately funded)
- Distributed processing (e.g. CoSEC)
- *Connections with other efforts (EGSO, LWSDE)
- Extended maintenance phase to add nodes, support old, new nodes (after 2005/04)


What will it take to join the VSO?


- You have a network-accessible archive
- VSO should be able to help small data services get online
- Your observations can be described with a few "metadata" parameters understandable by most solar physicists: name, date and time, frequency/wavelength, &c.
- See current data model at: http://virtualsolar.org/docs/ liable to change soon
- In current model, will require registering and running a SOAP server
- Data service as Web service


VSO Resources


- VSO homepage
- http://virtualsolar.org/
- VSO UI test page
- http://vso.stanford.edu/
- Strawman proposal
- http://virtualsolar.org/docs/VSO_strawman_20021125.pdf
- Sample XML schemas:
- http://virtualsolar.org/docs/schemas/